

LOOK INSIDE:
ANIMAL CARDS!

 NATIONAL
GEOGRAPHIC

Little Kids

THE MAGAZINE FOR
YOUNG EXPLORERS

2014
WINNER
OF A
PARENTS'
CHOICE
GOLD
AWARD

Arctic Foxes

November / December 2014

natgeo.com/littlekids

Why?

Why do you think giraffes have long necks?

Giraffes eat leaves. Their long necks help them reach leaves growing high in trees.

© MARTIN HARVEY / AFRIPICS

SORTING

What Is Different?

Look at each picture in the top row.
Find the differences between it and the one below.

Find one
difference.

Find two
differences.

Find three
differences.

That's Cool!

Meet the walrus.

Walruses live in the ocean in the far north, where it is usually very cold.

A walrus has two long teeth called tusks.

It uses its tusks to help pull itself out of the water onto floating ice.

NAMING

What in the World Are These?

_IRD

_LOWERS

_AR

_EAPOT

_AMERA

_ALLOONS

_EA STAR

_MBRELLA

_ELMET

NAME SOME OTHER **BLUE** THINGS.

TOP ROW (LEFT TO RIGHT): ALEX SNYDER / NG5, RICARDO FURTADO / SHUTTERSTOCK, © ISTOCK / SELLINGPIX.
MIDDLE ROW (LEFT TO RIGHT): GREKOFF / SHUTTERSTOCK, © ISTOCK / CHIVACAT, STEVE COLLENDER / SHUTTERSTOCK.
BOTTOM ROW (LEFT TO RIGHT): ANDREA IZZOTTI / SHUTTERSTOCK, HEROMENSO / SHUTTERSTOCK, RTIMAGES / SHUTTERSTOCK.

WHITE FOX of the North

Arctic foxes live where winters are long and cold. Their thick, white coats of fur keep them warm and safe.

White fur helps the
arctic fox blend in with
the snow so that enemies
have a hard time seeing it.

An arctic fox
digs to catch
small animals
that scurry
underneath
ice and snow.

When an arctic
fox curls up for
a nap, it uses its
fluffy, long tail
to cover its face
like a blanket.

As winter ends, the fox's white coat disappears. Brown fur grows in its place. By the time spring and summer arrive, baby foxes are born.

BABY FOXES

MATCHING

ANIMAL TRACKS

Follow the four paths to match the animals with their footprints.

1

2

3

4

How many arctic foxes can you count in this picture?

GIANT TORTOISE

The Galápagos giant tortoise is huge.

It is so big that you could lie across an adult's shell on your tummy and not touch the ground.

About
20,000
Galápagos
tortoises live
in the wild.

These tortoises can live to be more than 100 years old.

100-YEAR-OLD

The oldest Galápagos tortoise may have lived to be over 170 years old.

These giant tortoises live on islands called the Galápagos.

FIVE-YEAR-OLD

A tortoise
sleeps up to
16 hours
every day.

A Galápagos
tortoise can
live for a year
without eating
or drinking.

The tortoises
move around
slowly on their
four big legs. They
eat grass, leaves,
and cactuses.

Other TORTOISES

SPIDER TORTOISE

PLOUGHSHARE TORTOISE

There are many different kinds of tortoises. Here are just a few.

GEOMETRIC TORTOISE

RADIATED TORTOISE

Look!

Look at the pictures below. Find the same objects in the photo at right. Circle them with your finger.

For more fun, find all the **trees**.
Then find all the **penguins**.
Which objects are **brown**?

A GECKO GROWS

1
A gecko is a kind of lizard. Sometimes an enemy grabs a gecko's tail. The tail falls off, and the gecko can run away.

A NEW TAIL

2

It does not hurt the gecko when its tail falls off. The gecko's tail begins to grow back.

3

Soon the gecko's new tail will look as good as its old tail!

Can you think of other animals that have tails?

EXPLORING MARS

Mars is a planet. Sometimes you can see Mars in the night sky. It is very far away.

Mars is one of eight planets that travels around the sun.

Curiosity landed on Mars in 2012.

Scientists sent a robot called a rover to Mars. The rover is named Curiosity.

Curiosity is exploring Mars. It sends messages back to Earth about rocks and other things it finds on Mars.

It takes
about eight
months for a
spaceship to
travel from
Earth to
Mars.

FROM THE
PAGES OF

← JACK

looks out the

. It's

snowing! He puts on his

and

. Jack grabs his

He slides down a hill. His

chases after him. Jack builds a

Day!

He puts a on its head.

Brr, it's cold. Jack and his dog

go inside. Time

for

**What do you like to
do when it snows?**

© ISTOCK / PEOPLEIMAGES (JACK); TAELOVE7 / SHUTTERSTOCK (WINDOW); KARKAS / SHUTTERSTOCK (COAT); AFRICA STUDIO / SHUTTERSTOCK (MITTENS); © COMSTOCK / EXACTOSTOCK / SUPERSTOCK (SLED); © ISTOCK / JIMMYJAMESBOND (DOG); MIKAEL RINNAN / SHUTTERSTOCK (SNOWMAN); © ISTOCK / ERICFERGUSON (HAT); MEGA PIXEL / SHUTTERSTOCK (HOT COCOA)

*Statement of ownership, management, and bimonthly circulation of
NATIONAL GEOGRAPHIC LITTLE KIDS*

OWNER AND PUBLISHER: National Geographic Society
GARY E. KNEEL, President and CEO

DECLAN MOORE, President, Chief Media Officer
MELINA GEROSA BELLOWS, Chief Education Officer
NANCY LATIES FERESTEN, Senior Vice President,
Kids Publishing and Media

JULIE VOSBURGH AGNONE, Vice President, Editorial Operations

RACHEL BUCHHOLZ, Editor and Vice President

HEADQUARTERS OF PUBLISHER AND PUBLICATION:

1145 Seventeenth Street NW, Washington, DC 20036

STOCKHOLDERS; BONDHOLDERS; MORTGAGE;

OTHER SECURITY HOLDERS: None

	Average no. copies each issue during preceding 12 mos.	Single issue nearest to filing date
A. TOTAL COPIES PRINTED (Net Press Run)	Nov. 2013–Oct. 2014 411,436	Sep./Oct. 2014 404,411
B. PAID CIRCULATION		
1. Outside-County Mail Subscriptions	340,849	333,724
2. In-County Mail Subscriptions	-	-
3. Non USPS Distributed	36,008	32,609
4. Other Classes Mailed Through USPS	-	-
C. TOTAL PAID CIRCULATION	376,857	366,333
D. FREE DISTRIBUTION BY MAIL (incl. samples, no news agents)		
1. Outside-County	4,014	3,783
2. In-County	-	-
3. Other Classes Mailed Through USPS	-	-
TOTAL FREE DISTRIBUTION BY MAIL	4,014	3,783
E. FREE DISTRIBUTION OUTSIDE THE MAIL	-	-
F. TOTAL FREE DISTRIBUTION (Sum of D and E)	4,014	3,783
G. TOTAL DISTRIBUTION (Sum of C and F)	380,871	370,116
H. OFFICE USE, LEFTOVER, ETC.	30,565	34,295
I. TOTAL (Sum of G and H)	411,436	404,411
J. PERCENT PAID	99%	99%

NATIONAL
GEOGRAPHIC
Littlekids

Chief Education Officer

Melina Gerosa Bellows

Senior Vice President,

Kids Publishing and Media

Nancy Laties Feresten

Vice President, Editorial Operations

Julie Vosburgh Agnone

Editor and Vice President

Rachel Buchholz

Managing Editor

Catherine D. Hughes

Design Director,

Kids Publishing and Media

Eva Absher-Schantz

Photo Director,

Kids Publishing and Media

Jay Sumner

Editorial

Andrea Silen, Kay Boatner, Associate

Editors; Nick Spagnoli, Copy Editor;

Rose Davidson, Special Projects Assistant

Photo Kelley Miller, Senior Editor;

Lisa Jewell, Hillary Leo, Editors;

Bri Bertoria, Special Projects Assistant

Art Eileen O'Tousa-Crowson, Art Director;

Dawn McFadin, Contributing Designer;

Kathryn Robbins, Designer; Stephanie

Rudig, Associate Digital Designer;

Rachel Kenny, Special Projects Assistant

Administration

Tammi Colleary, Financial Analyst;

Allyson Shaw, Editorial Assistant

Production Sean Philpotts, Manager

Online Anne A. McCormack, Director

PUBLISHED BY

THE NATIONAL GEOGRAPHIC SOCIETY

President and CEO

Gary E. Knell

Executive Vice President

and Worldwide Publisher

Claudia Malley

Chairman of the Board John Fahey

Chief Media Officer Declan Moore

Director of Finance Alison Benson

Publisher 202-457-8223

NATIONAL GEOGRAPHIC LITTLE KIDS,

Issue 47, November / December 2014 (ISSN

1934-8363), is published bimonthly by the

National Geographic Society, 1145 17th

Street NW, Washington, DC 20036-4688.

Periodicals postage paid at Washington,

DC, and additional mailing offices.

POSTMASTER: Please send address

changes to NATIONAL GEOGRAPHIC LITTLE

KIDS, P.O. Box 62136, Tampa, FL 33662-2136. If

the Postal Service alerts NGS that your maga-

zine is undeliverable, NGS has no further obli-

gation unless it receives a corrected address

within two years.

SUBSCRIPTIONS: United States, \$1795;

Canada, \$2495; elsewhere, \$28, all U.S. funds.

In Canada, Agreement number 40063649,

return undeliverable Canadian addresses to

NATIONAL GEOGRAPHIC LITTLE KIDS,

P.O. Box 4412, STA A, Toronto, Ontario

M5W 3V2.

Parents: Follow us on

Twitter @NGKids and

like us on Facebook.

PRINTED ON 100% PEFC-CERTIFIED

PAPER. Please recycle.

WILD CARDS

NATIONAL
GEOGRAPHIC

Littlekids

harp seal

harp seal

FUN FACTS

Harp seal babies like this one are called pups. Harp seal pups are born with yellow fur. Their fur turns white after a few days.

Daisy Gilardini / Getty Images

WILD CARDS

NATIONAL
GEOGRAPHIC
Littlekids

red-necked pademelon

red-necked pademelon

FUN FACTS

This kind of pademelon lives in the forests of Australia. It carries its baby in a pouch like a kangaroo. Pademelons eat grass, leaves, fruit, and bark.

WILD CARDS

NATIONAL
GEOGRAPHIC
Littlekids

spotted porcupine fish

spotted porcupine fish

FUN FACTS

Porcupine fish have sharp points called spines on their bodies. A porcupine fish puffs up like a balloon and sticks out its spines so enemies won't eat it.

WILD CARDS

NATIONAL
GEOGRAPHIC

Littlekids

European bee-eater

European bee-eater

FUN FACTS

These birds eat bees and other insects. Bee-eaters dig burrows, or holes, and build their nests inside. Both parents take care of the babies, called chicks.

WILD CARDS

jaguar

jaguar

FUN FACTS

Jaguars have spots that help them hide in the forest. They use their strong jaws to catch the animals they hunt.

FRANS LANTING / National Geographic Creative

WILD CARDS

NATIONAL
GEOGRAPHIC
Littlekids

European mouflon

European mouflon

FUN FACTS

A mouflon is a kind of sheep. Male mouflons, called rams, have big, curved horns. Mouflons grow thick, warm coats in the winter.

OBSERVATION

Hide-and-Seek

Can you find the mountain hare in this picture?

SUBSCRIBE TO NATIONAL GEOGRAPHIC LITTLE KIDS!

CALL TOLL FREE 1-800-NGS-LINE

1-800-647-5463 (TDD: 1-800-548-9797)

Mon.-Fri., 8 a.m.-Midnight ET, Sat., 8:30 a.m.-7 p.m. ET

Copyright © 2014 National Geographic Society. All rights reserved. Reproduction of the whole or any part of the contents of NATIONAL GEOGRAPHIC LITTLE KIDS without written permission is prohibited. NATIONAL GEOGRAPHIC LITTLE KIDS and Yellow Border: Registered Trademarks © Marcas Registradas. Printed in the U.S.A.

© SEIICHI MEGURO, NATURE PRODUCTION / MINDEN PICTURES (HARE); ALTRENDONATURE / GETTY IMAGES (COVER)